Overlay Zones equiate a particular use in a given geographical area that is not adequately ddressed in the comprehensive zoning plan - ∠"K" Equinekeeping Districts ∠Commercial and Artcraft - Districts - «Pedestrian Orlented District - Transit Oriented Districts - ∠"CDO" Community Design Overlay District - ∠Mixed Use Distric - ∠Fence Heights District October 4, 2004Detrich B. Aller - HPOZ Historic Preservation Overlay Zone - "S" Animal Slaughtering - "G" Surface Mining Operations Districts - "RPD" Residential Planned Development Districts City of Los Angeles Environmental Affairs Department # Beginning Considerations When Developing an individual Project - Applicant approaches the City having identified a subject parcel and a proposed land use - Determine the zoning for the property as well as any conditions placed on the property by the General Plan, a specific plan or overlay zone - Project may be allowed by right or it may be a conditional use or not allowed at all - A conditional use or zone change must be approved by the City Planning Commission or the Zoning Administrator - An Environmental Clearance must be obtained October 4, 2004Detrich B, Allen City of Los Angeles Environmental Affairs Department ### What is a Conditional Use Permit? A CONDITIONAL USE PERMIT (CUP) allows a city or county to consider special uses which may be essential or desirable to a particular community, but which are not allowed as a matter of right within a zoning district, through a public hearing process with review and approval by City Council or County Supervisors. ∠Provides flexibility Controls certain uses which could have detrimental effects s a discretionary act by City Council or County Supervisors Requires a pu lic hearing ∠Includes pertinent conditions of approval October 4, 2004Detrich B. Allen City of Los Angeles Environmental Affairs Department ## Environmental Clearance Environmental clearances: Categorical Exemption Negative Declaration Mitigated Negative Declaration Environmental Impact Report October 4 2004 Detrick B Aller ÆEnvironmental Clearance necessary for each discretionary project ÆProject subject to Local/State CEQA guidelines scoping meeting City of Los Angeles Environmental Affairs Department 10 ## **Public Input** - As a rule, either a Conditional Use Permit or other discretionary project or action being reviewed by the Planning Commission or Zoning Administrator will require notification of surrounding property owners and a minimum of one public hearing - Written Public Comments are accepted for most discretionary projects or actions - Planning Commission and Zoning Administrator decisions may be appealed to City Council or County Supervisors October 4, 2004Detrich B. Allen City of Los Angeles Environmental Affairs Department #### Issue Areas overview of issue areas for consideration by local governments that may impact land use planning October 4, 2004Detrich B. Allen City of Los Angeles Environmental Affairs Department 1